
PAIRED TEXTS

stories that share a

theme or topic

10 Scholastic Scope • MARCH 11, 2013

Most teens
feel the urge
to sleep from
3-7 a.m. and

2-5 p.m.
Could that be

the reason
you’re always

nodding off
during fourth

period?

www.Scholastic.com/Scope • MARCH 11, 2013 11

Cause & Effect

Im
a

g
e

 S
o

u
r

c
e

/G
e

t
t

y
 I

m
a

g
e

s
 (

STU

D

E
N

T
);

 i
s

t
o

c
k

ph

o
t

o
.c

o
m

 (
S

H
EE

P

)

American kids aren’t getting enough sleep.
And it’s a way bigger problem than you think.
By Matthew Hutson

I
n 1964, a teenager in San Diego named Randy

Gardner hatched an idea for a science fair

project: He would see how long he could stay

awake. By the end of the experiment, he had

been up for 264 hours. That’s 11 days!

Gardner had set a record for the longest

period without sleep. But along the way, he was not

quite himself. He became moody, forgetful, paranoid. At

one point, he mistook a street sign for a person. On day

four, he thought he was a running back for the San

Diego Chargers.

You probably don’t have plans to stay up 11 days

straight, but if you’re like most kids, you’ll pull an

occasional late-nighter to finish your history essay. Even

on regular nights, you probably stay up too late.

Teenagers need about nine hours of sleep a night. Yet a

recent survey found that on weeknights, as few as

14 percent of teens get enough zzz’s. They aren’t the

only ones who are tired, either. According to the Centers

for Disease Control and Prevention, one-third

of adults are chronically sleep deprived too.

Permanent Damage
You know the effects of a crummy night’s

sleep: You feel groggy, forgetful, and clumsy. It’s

no wonder—24 hours without sleep leaves you

as impaired as if you were legally drunk. In fact,

lack of sleep can cause brain cells to die.

Adolescence is a bad time to put that kind of

stress on your brain. During your teen years,

your brain changes rapidly, creating new pathways and

pruning old ones. Over time, a sleep deficit has been

shown to cause permanent damage. It also puts

teenagers at risk for depression, anxiety, obesity, bad

grades, sports injuries, low self-esteem, and serious

diseases. In adults, it affects concentration, health, job

performance, and mood.

Consider this: The police and military sometimes use

sleep deprivation to get information out of suspects.

After hours or days of being kept awake, suspects often

break down and tell an interrogator anything he or she

wants to know. Need more proof that sleep is

important? Drowsy driving causes more than 100,000

car accidents every year.

A Wonky Clock
So how do you know if you are sleep deprived? If it

takes five alarms to get you up in the morning, or if

you’re falling asleep in class and drooling on your desk,

chances are you’re not getting enough shut-eye.

Getting adequate sleep can change your life.

While you sleep, your body re-energizes, builds

muscle and bone, and strengthens your immune

system. Your brain enhances memories and

solves problems. Studies show that you’re more

likely to remember something if you sleep after

learning it. (Maybe a good night’s rest is all you

need to memorize the Gettsyburg Address!)

Unfortunately, getting more sleep can

feel like an uphill battle, as if your 

Hey You! Wake Up!

Have you ever
tried counting
sheep to fall

asleep? You’re
better off
picturing a

tranquil scene,
like a quiet beach.

Bad things can happen when people are too tired. (Very bad things!)

L
e

f
t

 t
o

 R
igh

t

:
D

a
v

e
 Sh

e

r
m

a
n

/A
P

 P
h

o
t

o
;

J
a

c
k

 S
m

it
h

/A
P

 P
h

o
t

o
;

B
R

UCE

 W

EAVE

R
/A

P
 P

h
o

t
o

body—and the world—is working against you.

This is why: Sleep is regulated by two systems. The

first system tells your body that the longer you’re awake,

the more you need to sleep. The second is what’s

known as a circadian rhythm—that is, a 24-hour cycle.

(Circadian comes from the Latin roots circa, meaning

“around,” and dies, meaning “day.”) This rhythm is

controlled by an internal body clock that tells you when

it’s time to be awake and asleep.

During puberty, that clock shifts. Suddenly you feel

like going to bed one to three hours later. But since

school starts the same time it always has, getting

enough sleep becomes difficult. An irregular schedule—

such as sleeping until noon on Saturdays and going to

bed at different times during the week—can also disrupt

your circadian rhythm and make you feel exhausted.

A Perfect Storm
There may be something else contributing to your

grogginess: technology. In a recent study, a group of 100

teenagers did an average of four tech-related activities

12 Scholastic Scope • MARCH 11, 2013

after 9 p.m. They went online, watched TV, played video

games, and used cell phones. The more tech they used,

the harder it was for them to fall asleep.

Part of the problem is that tech-related activities get

your mind all revved up, making it difficult to relax. The

other problem is that light—particularly the blue-wave

light that many gadgets produce—tells your body it’s

daytime. This prevents the release of melatonin, a

hormone triggered by darkness that makes you drowsy.

Like technology, anxiety can interfere with your

brain’s ability to turn off. You may lay in bed for hours

worrying about an upcoming math test or a fight you

just had with your BFF.

Mary Carskadon, a professor of psychiatry and

human behavior at Brown University, calls the factors

that affect sleep in teens a “perfect storm” for a sleep

deficit. And while sleep deprivation may not kill you, it

does kill other animals. Consider this: Flies and rats die

sooner without sleep than they do without food.

So go to bed—before you find yourself talking to

stop signs! •

Colgan Plane Crash
Date: February 12, 2009
What Happened: A small plane crashed
outside Buffalo, New York. The first officer
and the captain were heard yawning on
the cockpit voice recorder before the plane
nose-dived. Pilots are required to have a
certain amount of time between flights in
order to sleep, but neither pilot had had
adequate rest during that period.
Human Toll: 50 killed

Exxon Valdez Oil Spill
Date: March 24, 1989
What Happened: In violation of federal
law, Gregory Cousins had been awake for
at least 16 hours when he failed to make a
turn and caused the tanker he was steering
to run aground in Alaska. Eleven million
gallons of oil spilled across 1,300 miles of
coastline. Hundreds of thousands of animals
died. It cost $2.5 billion to clean up.
Human Toll: 4 died during the cleanup

Challenger Explosion
Date: January 28, 1986
What Happened: About 73 seconds after
liftoff, the NASA space shuttle Challenger
blew apart in the sky, while thousands of
spectators watched. After the tragedy, it
was found that long, grueling shifts and
exhaustion had caused workers to make
mistakes and errors in judgment.
Human Toll: 7 killed

—Lauren Magaziner

SLEEP DISASTERS

www.Scholastic.com/Scope • MARCH 11, 2013 13

AF

P
/G

e
t

t
y

 I
m

a
g

e
s

 (
A

l
b

e
r

t
 E

in
s

t
e

in
);

 N
ik

k
i

K
a

hn

/Th

e
 W

a
s

h
ing

t

o
n

 P
o

s
t

/G
e

t
t

y
 I

m
a

g
e

s
 (

B
il

l
 C

l
in

t
o

n
);

 SAM

 YE

H

/AF

P
/G

e
t

t
y

 I
m

a
g

e
s

 (
L

a
d

y
 G

a
g

a
);

 A
l

l
 o

t
h

e
r

 ph

o
t

o
s

:
is

t
o

c
k

ph

o
t

o
.c

o
m

Are You Tired?

contest

Get this
activity
Online

3
YOUR FOOD
energizes you.

Sugary and
caffeinated

foods keep you up.

Better choices:
herbal tea,

popcorn, yogurt

4
YOUR BED

wants you to study.

Using your bed for
homework (or anything

other than sleeping)
means tucking in won’t

trigger sleep.

2
YOUR FRIENDS

wake you up.

18%
of teens are awoken by a
call, text, or e-mail a few

nights a week

1
YOUR SCREENS
prevent sleepiness.

Within an hour
of going to bed:

FA
M

OU
S

N
AP

PE
RS

What Keeps You Awake at Night?

Albert EinsteIn
mega-genius

Bill Clinton
former president

LADY GAGA
pop diva

Thomas Edison
stole your zzz’s.

1879 When Thomas Edison
created the first

practical incandescent light bulb,
human society started
to change. Activities
were no longer
limited to daylight
hours, and people
began sleeping three
fewer hours a night.
Thanks, Edison.

55%
of teens use a
computer at least a
few nights a week

56%
of teens text or
use a cell phone
almost every night

50%
of teens watch TV
almost every night

Story of Sleep

NAP TIME
(not just for your baby sister!)

10- to 20-minute
mid-day naps can:

The

➡ ➡

➡

cr
ea

ti
vi

ty

FA
TIG

U
E

M
EM

OR
Y

Just don’t nap too long or too
late or you won’t be able to

sleep later!
Statistics from the National
Sleep Foundation; Nap facts from
the Centers for Disease Control

